

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

COUNTY SALES TAX RATES

The tax rates below apply if you live outside the city limits or if your city does does not impose a local sales tax.

SITE CODE	COUNTY NAME	COUNTY NAME	TAX RATE	
0001	ADAIR	ADAIR	1.375%	
0002	ANDREW	ANDREW	1.700%	
2417	ANDREW (Andrew County Ambulance District)	ANDREW	2.200%	
0003	ATCHISON	ATCHISON	2.250%	
0004	AUDRAIN	AUDRAIN	1.875%	INCREASE
2468	AUDRAIN (Van Far Ambulance District)	AUDRAIN	2.375%	INCREASE
2473	AUDRAIN (Audrain Ambulance District)	AUDRAIN	2.375%	NEW
0005	BARRY	BARRY	1.250%	
2248	BARTON	BARTON	1.500%	
0007	BATES	BATES	1.000%	
0008	BENTON	BENTON	1.375%	
2290	BENTON (Warsaw-Lincoln Ambulance District)	BENTON	1.875%	
2401	BENTON (Cole Camp Ambulance District)	BENTON	1.875%	
0009	BOLLINGER	BOLLINGER	1.625%	
0010	BOONE	BOONE	1.125%	
0011	BUCHANAN	BUCHANAN	1.100%	
0012	BUTLER	BUTLER	1.000%	
0013	CALDWELL	CALDWELL	2.500%	
0014	CALLAWAY	CALLAWAY	1.500%	
0015	CAMDEN	CAMDEN	1.250%	
2305	CAMDEN (Cam-MO Ambulance Disctrict)	CAMDEN	1.750%	
2346	CAMDEN (Pulaski County Ambulance District)	CAMDEN	1.750%	
0016	CAPE GIRARDEAU	CAPE GIRARDEAU	1.000%	
0017	CARROLL	CARROLL	1.250%	
0018	CARTER	CARTER	1.000%	
0019	CASS	CASS	1.250%	
2296	CASS (South Metropolitan Fire Protection District)	CASS	1.750%	
0020	CEDAR	CEDAR	1.500%	
0021	CHARITON	CHARITON	1.750%	
0022	CHRISTIAN	CHRISTIAN	1.750%	
0023	CLARK	CLARK	2.000%	
0024	CLAY	CLAY	0.875%	
2183	CLAY (Smithville Area Fire Protection District)	CLAY	1.375%	
0025	CLINTON	CLINTON	1.000%	
0026	COLE	COLE	1.500%	
0027	COOPER	COOPER	2.000%	
0028	CRAWFORD	CRAWFORD	1.750%	
2299	CRAWFORD (Saint James Ambulance District)	CRAWFORD	2.250%	
2316	CRAWFORD (Steelville Ambulance District)	CRAWFORD	2.250%	
2354	CRAWFORD (Sullivan Fire Protection District)	CRAWFORD	2.250%	
2449	CRAWFORD (Sullivan Fire Protection District and North Crawford County Ambulance District)	CRAWFORD	2.750%	

**MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010**

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

COUNTY SALES TAX RATES

The tax rates below apply if you live outside the city limits or if your city does does not impose a local sales tax.

SITE CODE	COUNTY NAME	COUNTY NAME	TAX RATE	
2450	CRAWFORD (Bourbon Fire Protection District and North Crawford County Ambulance District)	CRAWFORD	2.750%	
2453	CRAWFORD (North Crawford County Ambulance District)	CRAWFORD	2.250%	
0029	DADE	DADE	2.250%	
0030	DALLAS	DALLAS	2.000%	
0031	DAVIESS	DAVIESS	2.000%	
2243	DAVIESS (Noel T. Adams Ambulance District)	DAVIESS	2.500%	
0032	DEKALB	DEKALB	1.500%	
0033	DENT	DENT	1.000%	
0034	DOUGLAS	DOUGLAS	1.000%	
2329	DOUGLAS (Ava Ambulance District)	DOUGLAS	1.500%	
0035	DUNKLIN	DUNKLIN	1.000%	
0036	FRANKLIN	FRANKLIN	1.750%	
2331	FRANKLIN (Hermann Area Ambulance District)	FRANKLIN	2.250%	
2350	FRANKLIN (Meramec Ambulance District)	FRANKLIN	2.250%	
2409	FRANKLIN (Meramec Ambulance District and St. Clair Fire Protection District)	FRANKLIN	2.750%	
2353	FRANKLIN (Sullivan Fire Protection District)	FRANKLIN	2.250%	
2349	FRANKLIN (Washington Area Ambulance District)	FRANKLIN	2.125%	
2390	FRANKLIN (St. Clair Ambulance District and St. Clair Fire Protection District)	FRANKLIN	2.750%	
2410	FRANKLIN (New Haven Ambulance District)	FRANKLIN	2.250%	
2451	FRANKLIN (Bourbon Fire Protection District)	FRANKLIN	2.250%	
2474	FRANKLIN (Gerald Area Ambulance District)	FRANKLIN	2.250%	NEW
2476	FRANKLIN (Union Fire Protection District)	FRANKLIN	2.250%	NEW
0037	GASCONADE	GASCONADE	1.375%	
2330	GASCONADE (Hermann Area Ambulance District)	GASCONADE	1.875%	
2385	GASCONADE (Owensville Ambulance District)	GASCONADE	1.875%	
2475	GASCONADE (Gerald Area Ambulance District)	GASCONADE	1.875%	NEW
0038	GENTRY	GENTRY	1.000%	
0039	GREENE	GREENE	1.250%	
0040	GRUNDY	GRUNDY	1.500%	
0041	HARRISON	HARRISON	1.250%	
2238	HARRISON (Noel T. Adams Ambulance District)	HARRISON	1.750%	
0042	HENRY	HENRY	1.000%	
2291	HENRY (Warsaw-Lincoln Ambulance District)	HENRY	1.500%	
0043	HICKORY	HICKORY	1.500%	
0044	HOLT	HOLT	2.500%	
0045	HOWARD	HOWARD	2.500%	
0046	HOWELL	HOWELL	0.937%	
0047	IRON	IRON	1.500%	DECREASE

**MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010**

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

COUNTY SALES TAX RATES

The tax rates below apply if you live outside the city limits or if your city does not impose a local sales tax.

SITE CODE	COUNTY NAME	COUNTY NAME	TAX RATE
0048	JACKSON	JACKSON	1.125%
2035	JACKSON (Sni Valley Fire Protection District)	JACKSON	1.625%
2345	JACKSON (Inter City Fire Protection District)	JACKSON	1.625%
2367	JACKSON (Prairie Township Fire Protection District)	JACKSON	1.625%
2418	JACKSON (Central Jackson County Fire Protection District)	JACKSON	1.625%
0049	JASPER	JASPER	0.975%
0050	JEFFERSON	JEFFERSON	2.125%
2258	JEFFERSON (Rock Township Ambulance District)	JEFFERSON	2.375%
2374	JEFFERSON (Rock Community Fire Protection District)	JEFFERSON	2.625%
2337	JEFFERSON (Rock Community Fire Protection District and Rock Township Ambulance District)	JEFFERSON	2.875%
2351	JEFFERSON (Meramec Ambulance District)	JEFFERSON	2.625%
2361	JEFFERSON (High Ridge Fire Protection District)	JEFFERSON	2.625%
2365	JEFFERSON (High Ridge Fire Protection District and Rock Township Ambulance District)	JEFFERSON	2.875%
2379	JEFFERSON (Big River Ambulance District)	JEFFERSON	2.625%
2380	JEFFERSON (Big River Ambulance District and High Ridge Fire Protection District)	JEFFERSON	3.125%
2414	JEFFERSON (Joachim Plattin Ambulance District)	JEFFERSON	2.625%
2422	JEFFERSON (Joachim Plattin Ambulance District and Rock Community Fire Protection District)	JEFFERSON	3.125%
2461	JEFFERSON (Antonia Fire Protection District and Joachim-Plattin Ambulance District)	JEFFERSON	3.125%
2459	JEFFERSON (Antonia Fire Protection District and Big River Ambulance District)	JEFFERSON	3.125%
2460	JEFFERSON (Antonia Fire Protection District and Rock Township Ambulance District)	JEFFERSON	2.875%
0051	JOHNSON	JOHNSON	1.750%
0052	KNOX	KNOX	2.000%
0053	LACLEDE	LACLEDE	1.000%
2347	LACLEDE (Pulaski County Ambulance District)	LACLEDE	1.500%
0054	LAFAYETTE	LAFAYETTE	1.625%
2036	LAFAYETTE (Sni Valley Fire Protection District)	LAFAYETTE	2.125%
0055	LAWRENCE	LAWRENCE	1.500%
0056	LEWIS	LEWIS	2.875% INCREASE
0057	LINCOLN	LINCOLN	2.250%
0058	LINN	LINN	1.500%
0059	LIVINGSTON	LIVINGSTON	0.750%
0060	MCDONALD	MCDONALD	2.000%
0061	MACON	MACON	1.875%
0062	MADISON	MADISON	1.500%
0063	MARIES	MARIES	1.666% INCREASE

**MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)**

**TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010**

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

COUNTY SALES TAX RATES

The tax rates below apply if you live outside the city limits or if your city does not impose a local sales tax.

SITE CODE	COUNTY NAME	COUNTY NAME	TAX RATE	
2284	MARIES (Maries-Osage Ambulance District)	MARIES	2.166%	INCREASE
2300	MARIES (Saint James Ambulance District)	MARIES	2.166%	INCREASE
0064	MARION	MARION	1.625%	
2373	MARION (Marion County Ambulance District)	MARION	2.125%	
2386	MARION (Monro City Ambulance District)	MARION	2.125%	
0065	MERCER	MERCER	2.250%	
0066	MILLER	MILLER	1.000%	
2359	MILLER (Miller County Ambulance District)	MILLER	1.500%	
0067	MISSISSIPPI	MISSISSIPPI	1.750%	
0068	MONITEAU	MONITEAU	2.000%	
0069	MONROE	MONROE	1.500%	
2387	MONROE (Monroe City Ambulance District)	MONROE	2.000%	
0070	MONTGOMERY	MONTGOMERY	1.750%	
2332	MONTGOMERY (Hermann Area Ambulance District)	MONTGOMERY	2.250%	
2306	MORGAN (Cam MO Ambulance District)	MORGAN	1.500%	
2364	MORGAN (Mid MO Ambulance District)	MORGAN	1.500%	
0072	NEW MADRID	NEW MADRID	1.250%	
0073	NEWTON	NEWTON	0.875%	
0074	NODAWAY	NODAWAY	1.500%	
0075	OREGON	OREGON	1.500%	
0076	OSAGE	OSAGE	1.750%	
2285	OSAGE (Maries-Osage Ambulance District)	OSAGE	2.250%	
2319	OSAGE (Osage Ambulance District)	OSAGE	2.250%	
0077	OZARK	OZARK	2.000%	
0078	PEMISCOT	PEMISCOT	1.250%	
0079	PERRY	PERRY	1.625%	
0080	PETTIS	PETTIS	1.000%	
2402	PETTIS (Cole Camp Ambulance District)	PETTIS	1.500%	
0081	PHELPS	PHELPS	1.125%	INCREASE
2301	PHELPS (Saint James Ambulance District)	PHELPS	1.625%	INCREASE
0082	PIKE	PIKE	2.000%	
2469	PIKE (Van Far Ambulance District)	PIKE	2.500%	
0083	PLATTE	PLATTE	1.375%	
2184	PLATTE (Smithville Area Fire Protection District)	PLATTE	1.875%	
0084	POLK	POLK	1.000%	
0085	PULASKI	PULASKI	0.750%	
2348	PULASKI (Pulaski County Ambulance District)	PULASKI	1.250%	
0086	PUTNAM	PUTNAM	2.000%	
0087	RALLS	RALLS	2.000%	
2388	RALLS (Monroe City Ambulance District)	RALLS	2.500%	
2470	RALLS (Van Far Ambulance District)	RALLS	2.500%	
0088	RANDOLPH	RANDOLPH	1.500%	

**MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010**

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

COUNTY SALES TAX RATES

The tax rates below apply if you live outside the city limits or if your city does not impose a local sales tax.

SITE CODE	COUNTY NAME	COUNTY NAME	TAX RATE
0089	RAY	RAY	1.500%
2292	RAY(Orrick Fire Protection District)	RAY	2.000%
2383	RAY (Ray County Ambulance District)	RAY	2.000%
2384	RAY (Ray County Ambulance District and Orrick Fire Protection District)	RAY	2.500%
0090	REYNOLDS	REYNOLDS	1.000%
0091	RIPLEY	RIPLEY	1.000%
0092	ST CHARLES	ST CHARLES	1.675%
0093	ST CLAIR	ST CLAIR	0.500%
0094	ST FRANCOIS	ST FRANCOIS	1.750%
0095	ST LOUIS	ST LOUIS	2.700%
2321	ST LOUIS (T1)	ST LOUIS	2.700%
2322	ST LOUIS (T2)	ST LOUIS	2.700%
2376	ST LOUIS (T3)	ST LOUIS	2.700%
0096	STE GENEVIEVE	STE GENEVIEVE	2.000%
0097	SALINE	SALINE	1.625%
0098	SCHUYLER	SCHUYLER	2.000%
0099	SCOTLAND	SCOTLAND	1.250%
0100	SCOTT	SCOTT	1.000%
0101	SHANNON	SHANNON	1.000%
0102	SHELBY	SHELBY	2.000%
2308	SHELBY (Salt River Ambulance District)	SHELBY	2.500%
2389	SHELBY (Monroe City Ambulance District)	SHELBY	2.500%
0103	STODDARD	STODDARD	1.000%
0104	STONE	STONE	1.750%
2276	STONE (Southern Stone County Fire Protection District)	STONE	2.250%
0105	SULLIVAN	SULLIVAN	2.750% INCREASE
0106	TANEY	TANEY	1.875%
0107	TEXAS	TEXAS	1.500%
0108	VERNON	VERNON	1.000%
0109	WARREN	WARREN	2.000%
2333	WARREN (Hermann Area Ambulance District)	WARREN	2.500%
0110	WASHINGTON	WASHINGTON	3.000%
2357	WASHINGTON (Sullivan Fire Protection District)	WASHINGTON	3.500%
2452	WASHINGTON (Bourbon Fire Protection District)	WASHINGTON	3.500%
0111	WAYNE	WAYNE	1.000%
0112	WEBSTER	WEBSTER	1.833%
0113	WORTH	WORTH	1.875%
0114	WRIGHT	WRIGHT	1.000%

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
0115	ADRIAN	BATES	3.750%
0116	ADVANCE	STODDARD	3.000%
0119	AIRPORT DRIVE	JASPER	2.475%
0120	ALBA	JASPER	1.975%
0121	ALBANY	GENTRY	3.000%
0123	ALEXANDRIA	CLARK	3.000%
0124	ALLENDALE	WORTH	2.875%
0130	ALTON	OREGON	3.500%
0134	AMSTERDAM	BATES	2.000%
0137	ANDERSON	MCDONALD	3.500%
0139	ANNAPOLIS	IRON	3.500% DECREASE
0144	APPLETON CITY	ST CLAIR	2.875%
0147	ARBYRD	DUNKLIN	2.000%
0148	ARCADIA	IRON	2.750% DECREASE
0149	ARCHIE	CASS	2.500%
1552	ARGYLE	MARIES	3.166% INCREASE
0151	ARGYLE	OSAGE	3.250%
2259	ARNOLD	JEFFERSON	4.125%
0155	ARROW ROCK	SALINE	4.125%
0156	ASBURY	JASPER	1.975%
0158	ASH GROVE	GREENE	2.750%
0159	ASHLAND	BOONE	2.625%
0162	ATLANTA	MACON	2.875%
0163	AUGUSTA	ST CHARLES	3.175%
0165	AURORA	LAWRENCE	3.500%
0166	AUXVASSE	CALLAWAY	3.250%
0167	AVA	DOUGLAS	3.000%
0170	AVONDALE	CLAY	1.875%
0171	BAGNELL	MILLER	2.000%
0173	BAKERSFIELD	OZARK	3.000%
0175	BALLWIN	ST LOUIS	3.700%
1564	BALLWIN (X1)	ST LOUIS	3.700%
1565	BALLWIN (X2)	ST LOUIS	3.700%
1627	BALLWIN (X3)	ST LOUIS	3.700%
1634	BALLWIN (X4)	ST LOUIS	3.700%
1635	BALLWIN (X5)	ST LOUIS	3.700%
2147	BALLWIN (X6)	ST LOUIS	3.700%
2148	BALLWIN (X7)	ST LOUIS	3.700%
2162	BALLWIN (X8)	ST LOUIS	3.700%
2206	BALLWIN (T1)	ST LOUIS	3.700%

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
2044	BATES CITY	LAFAYETTE	3.625%
0181	BATTLEFIELD	GREENE	2.250%
0187	BELLA VILLA	ST LOUIS	3.200%
1628	BELLA VILLA (X1)	ST LOUIS	3.200%
0188	BELL CITY	STODDARD	2.250%
0189	BELLE	MARIES	3.666% INCREASE
0190	BELLE	OSAGE	3.750%
0191	BELLEFONTAINE NEIGHBORS	ST LOUIS	3.200%
0192	BELLERIVE	ST LOUIS	3.450%
0194	BELLFLOWER	MONTGOMERY	3.750%
0195	BEL-NOR	ST LOUIS	3.200%
0196	BEL-RIDGE	ST LOUIS	3.950%
1633	BEL-RIDGE (T1)	ST LOUIS	3.950%
2465	BEL-RIDGE (T2)	ST LOUIS	3.950%
0197	BELTON	CASS	4.000%
0199	BENTON	SCOTT	2.000%
0202	BERGER	FRANKLIN	3.250%
0203	BERKELEY	ST LOUIS	4.700%
1599	BERKELEY (T1)	ST LOUIS	4.700%
2324	BERKELEY (T2)	ST LOUIS	4.700%
0204	BERNIE	STODDARD	2.500%
0206	BERTRAND	MISSISSIPPI	2.750%
2239	BETHANY	HARRISON	3.125% INCREASE
0208	BETHEL	SHELBY	3.500%
0211	BEVERLY HILLS	ST LOUIS	3.700%
0212	BEVIER	MACON	3.375%
0216	BILLINGS	CHRISTIAN	2.750%
0217	BIRCH TREE	SHANNON	3.000%
0218	BIRMINGHAM	CLAY	1.875%
0219	BISMARCK	ST FRANCOIS	3.250%
1556	BLACKBURN	LAFAYETTE	2.125%
0222	BLACKBURN	SALINE	2.125%
0223	BLACK JACK	ST LOUIS	3.200%
0224	BLACKWATER	COOPER	4.000%
0226	BLAIRSTOWN	HENRY	2.000%
0227	BLAND	GASCONADE	3.375%
0229	BLOOMFIELD	STODDARD	2.000%
0230	BLOOMSDALE	STE GENEVIEVE	3.000%
2267	BLUE EYE	STONE	3.250%
0232	BLUE SPRINGS	JACKSON	2.625%

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
2368	BLUE SPRINGS (Prairie Township Fire Protection District)	JACKSON	3.125%
2420	BLUE SPRINGS (Central Jackson County Fire Protection District)	JACKSON	3.125%
0239	BOLIVAR	POLK	3.500% INCREASE
0241	BONNE TERRE	ST FRANCOIS	3.750%
0243	BOONVILLE	COOPER	3.500%
0247	BOURBON	CRAWFORD	4.250%
0249	BOWLING GREEN	PIKE	3.750%
0254	BRANSON	TANEY	3.375%
2268	BRANSON WEST	STONE	4.250%
0255	BRASHEAR	ADAIR	2.375%
0257	BRAYMER	CALDWELL	3.500%
0259	BRECKENRIDGE	CALDWELL	3.500%
0260	BRECKENRIDGE HILLS	ST LOUIS	3.450%
0262	BRENTWOOD	ST LOUIS	4.200%
1942	BRENTWOOD (T5)	ST LOUIS	4.200%
1943	BRENTWOOD (T6)	ST LOUIS	4.200%
2180	BRENTWOOD (T7)	ST LOUIS	4.200%
2277	BRENTWOOD (T8)	ST LOUIS	4.200%
2335	BRENTWOOD (T9)	ST LOUIS	4.200%
0264	BRIDGETON	ST LOUIS	3.700%
1566	BRIDGETON (X1)	ST LOUIS	3.700%
1606	BRIDGETON (X2)	ST LOUIS	3.700%
1948	BRIDGETON (T2)	ST LOUIS	3.700%
2375	BRIDGETON (T3)	ST LOUIS	3.700%
0271	BROOKFIELD	LINN	3.250%
0276	BROWNING	LINN	2.500%
0277	BROWNING	SULLIVAN	3.750% INCREASE
0280	BRUMLEY	MILLER	2.500%
0282	BRUNSWICK	CHARITON	3.250%
0283	BUCKLIN	LINN	2.500%
0284	BUCKNER	JACKSON	3.125%
0287	BUFFALO	DALLAS	3.500%
1652	BULL CREEK VILLAGE	TANEY	2.875%
0288	BUNCETON	COOPER	3.000%
0289	BUNKER	DENT	3.000%
0290	BUNKER	REYNOLDS	3.000%
0295	BUTLER	BATES	3.125%
0296	BUTTERFIELD	BARRY	2.250%
1535	BYRNES MILL	JEFFERSON	3.625%
2381	BYRNES MILL (Big River Ambulance District)	JEFFERSON	4.125%

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
0298	CABOOL	TEXAS	3.000%
0302	CALEDONIA	WASHINGTON	4.000%
0303	CALHOUN	HENRY	3.000%
0304	CALIFORNIA	MONITEAU	3.500%
0305	CALLAO	MACON	2.875%
0306	CALVERTON PARK	ST LOUIS	3.200%
0309	CAMDENTON	CAMDEN	3.250%
0310	CAMERON	CLINTON	2.500%
0311	CAMERON	DEKALB	3.000%
0312	CAMPBELL	DUNKLIN	2.000%
0315	CANTON	LEWIS	4.500% INCREASE
0318	CAPE GIRARDEAU	CAPE GIRARDEAU	3.750%
1551	CAPE GIRARDEAU	SCOTT	3.750%
0320	CARDWELL	DUNKLIN	2.000%
0321	CARL JUNCTION	JASPER	2.975%
0322	CARROLLTON	CARROLL	2.750%
0323	CARTERVILLE	JASPER	2.975%
0324	CARTHAGE	JASPER	3.163%
0325	CARUTHERSVILLE	PEMISCOT	2.750%
0328	CASSVILLE	BARRY	3.250%
0337	CENTER	RALLS	3.000%
0338	CENTERTOWN	COLE	2.500%
0340	CENTERVILLE	REYNOLDS	2.500%
0341	CENTRALIA	BOONE	3.125%
0343	CHAFFEE	SCOTT	2.500%
0344	CHAMOIS	OSAGE	3.250%
0346	CHARLACK	ST LOUIS	3.200%
0347	CHARLESTON	MISSISSIPPI	3.250%
0349	CHESTERFIELD	ST LOUIS	3.700%
1567	CHESTERFIELD (X1)	ST LOUIS	3.700%
0351	CHILHOWEE	JOHNSON	2.750%
0352	CHILLICOTHE	LIVINGSTON	3.000%
0354	CLARENCE	SHELBY	4.000%
0355	CLARK	RANDOLPH	3.500%
0356	CLARKSBURG	MONITEAU	3.000%
0359	CLARKSVILLE	PIKE	3.000%
0360	CLARKTON	DUNKLIN	2.000%
0361	CLAYCOMO	CLAY	2.625% INCREASE
0362	CLAYTON	ST LOUIS	3.950%
0365	CLEVELAND	CASS	3.250%

**MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010**

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
0366	CLEVER	CHRISTIAN	3.250%
0369	CLIMAX SPRINGS	CAMDEN	1.750%
0370	CLINTON	HENRY	3.250%
2244	COFFEY	DAVISS	2.500%
0377	COLE CAMP	BENTON	3.375%
0378	COLLINS	ST CLAIR	1.875%
0379	COLUMBIA	BOONE	3.125%
0383	CONCORDIA	LAFAYETTE	3.875%
0385	CONWAY	LACLEDE	2.500%
0387	COOL VALLEY	ST LOUIS	3.200%
0389	CORDER	LAFAYETTE	3.125%
0393	COTTLEVILLE	ST CHARLES	3.175%
0396	COUNTRY CLUB HILLS	ST LOUIS	3.700%
2457	COUNTRY CLUB HILLS (T1)	ST LOUIS	3.700%
0397	COUNTRY CLUB VILLAGE	ANDREW	2.700%
0401	CRAIG	HOLT	3.500%
0402	CRANE	STONE	3.250%
0403	CREIGHTON	CASS	2.250%
0405	CRESTWOOD	ST LOUIS	4.200%
1946	CRESTWOOD (X1)	ST LOUIS	4.200%
2313	CRESTWOOD (T2)	ST LOUIS	4.200%
0406	CREVE COEUR	ST LOUIS	3.200%
1568	CREVE COEUR (X1)	ST LOUIS	3.200%
1569	CREVE COEUR (X2)	ST LOUIS	3.200%
1637	CREVE COEUR (X3)	ST LOUIS	3.200%
1949	CREVE COEUR (T1)	ST LOUIS	3.200%
2159	CREVE COEUR (X4)	ST LOUIS	3.200%
0407	CROCKER	PULASKI	2.750%
0411	CRYSTAL CITY	JEFFERSON	4.375%
0412	CRYSTAL LAKE PARK	ST LOUIS	3.200%
1866	CRYSTAL LAKES	RAY	3.000%
0413	CUBA	CRAWFORD	4.250%
0414	CURRYVILLE	PIKE	3.000%
1869	DARDENNE PRAIRIE	ST CHARLES	3.175%
1610	DEARBORN	BUCHANAN	2.600%
0423	DEARBORN	PLATTE	2.875%
0425	DEEPWATER	HENRY	3.000%
0430	DELLWOOD	ST LOUIS	3.700%
2393	DELLWOOD (T1)	ST LOUIS	3.700%
0431	DELTA	CAPE GIRARDEAU	2.500%

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
0436	DESLOGE	ST FRANCOIS	4.250%
0437	DESOTO	JEFFERSON	3.625%
0438	DES PERES	ST LOUIS	4.200%
1570	DES PERES (X1)	ST LOUIS	4.200%
1631	DES PERES (X2)	ST LOUIS	4.200%
1950	DES PERES (T1)	ST LOUIS	4.200%
2049	DES PERES (X3)	ST LOUIS	4.200%
2051	DES PERES (X4)	ST LOUIS	4.200%
2151	DES PERES (X5)	ST LOUIS	4.200%
2155	DES PERES (X6)	ST LOUIS	4.200%
0441	DEXTER	STODDARD	2.875%
0442	DIAMOND	NEWTON	2.875%
0444	DIGGINS	WEBSTER	3.333%
0447	DIXON	PULASKI	2.250%
0449	DONIPHAN	RIPLEY	2.500%
0450	DOOLITTLE	PHELPS	2.625% INCREASE
0455	DREXEL	BATES	2.500%
0456	DREXEL	CASS	2.750%
0458	DUDLEY	STODDARD	2.000%
0459	DUENWEG	JASPER	2.725%
0465	DUQUESNE	JASPER	3.350%
0467	DUTCHTOWN	CAPE GIRARDEAU	2.000%
0470	EAGLEVILLE	HARRISON	3.125%
0473	EAST LYNNE	CASS	2.750%
0474	EASTON	BUCHANAN	1.600%
0475	EAST PRAIRIE	MISSISSIPPI	4.250%
0476	EDGAR SPRINGS	PHELPS	2.125% INCREASE
0477	EDGERTON	PLATTE	2.375%
0479	EDINA	KNOX	3.000%
0480	EDMUNDSON	ST LOUIS	4.450%
0482	ELDON	MILLER	3.900%
0483	EL DORADO SPRINGS	CEDAR	3.500%
0489	ELLINGTON	REYNOLDS	4.000%
0491	ELLISVILLE	ST LOUIS	3.450%
1572	ELLISVILLE (X1)	ST LOUIS	3.450%
1573	ELLISVILLE (X2)	ST LOUIS	3.450%
1574	ELLISVILLE (X3)	ST LOUIS	3.450%
1575	ELLISVILLE (X4)	ST LOUIS	3.450%
1576	ELLISVILLE (X5)	ST LOUIS	3.450%
1577	ELLISVILLE (X6)	ST LOUIS	3.450%

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
1614	ELLISVILLE (X7)	ST LOUIS	3.450%
1867	ELLISVILLE (X8)	ST LOUIS	3.450%
2053	ELLISVILLE (X9)	ST LOUIS	3.450%
2294	ELLISVILLE (X10)	ST LOUIS	3.450%
2455	ELLISVILLE (X11)	ST LOUIS	3.450%
0492	ELLSINORE	CARTER	2.500%
0497	ELSBERRY	LINCOLN	3.750%
0501	EMINENCE	SHANNON	3.000%
0502	EMMA	LAFAYETTE	2.625%
0503	EMMA	SALINE	2.625%
0504	EOLIA	PIKE	3.000%
0505	ESSEX	STODDARD	2.000%
0513	EUREKA	ST LOUIS	3.700%
1579	EUREKA (X1)	ST LOUIS	3.700%
1580	EUREKA (X2)	ST LOUIS	3.700%
1581	EUREKA (X3)	ST LOUIS	3.700%
2034	EUREKA (X4)	ST LOUIS	3.700%
2336	EUREKA (T3)	ST LOUIS	3.700%
0514	EVERTON	DADE	4.250%
0515	EWING	LEWIS	3.875% INCREASE
0517	EXCELSIOR SPRINGS	CLAY	3.375%
0518	EXCELSIOR SPRINGS	RAY	4.500%
0519	EXETER	BARRY	2.250%
0522	FAIRFAX	ATCHISON	3.250%
0523	FAIR GROVE	GREENE	3.500%
0525	FAIR PLAY	POLK	3.000%
0527	FAIRVIEW	NEWTON	1.875%
0530	FARBER	AUDRAIN	3.375% INCREASE
0532	FARMINGTON	ST FRANCOIS	3.750%
0535	FAYETTE	HOWARD	3.625%
0536	FENTON	ST LOUIS	3.200%
1582	FENTON (X1)	ST LOUIS	3.200%
1935	FENTON (X2)	ST LOUIS	3.200%
2043	FENTON (X3)	ST LOUIS	3.200%
2149	FENTON (T2)	ST LOUIS	3.200%
2150	FENTON (T1X2)	ST LOUIS	3.200%
2186	FENTON (T3X1)	ST LOUIS	3.200%
0537	FERGUSON	ST LOUIS	4.200%
1933	FERGUSON (T1)	ST LOUIS	4.200%
2235	FERGUSON (T2)	ST LOUIS	4.200%

**MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010**

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
2326	FERGUSON (T3)	ST LOUIS	4.200%
0538	FERRELVIEW	PLATTE	2.375%
0539	FESTUS	JEFFERSON	4.125%
0542	FISK	BUTLER	2.500%
0544	FLEMING	RAY	2.500%
0547	FLINTHILL	ST CHARLES	2.675%
0548	FLORELL HILLS	ST LOUIS	3.200%
0551	FLORISSANT	ST LOUIS	3.700%
1583	FLORISSANT (X1)	ST LOUIS	3.700%
1584	FLORISSANT (X2)	ST LOUIS	3.700%
1629	FLORISSANT (X3)	ST LOUIS	3.700%
1929	FLORISSANT (X4)	ST LOUIS	3.700%
1930	FLORISSANT (X5)	ST LOUIS	3.700%
2234	FLORISSANT (X6)	ST LOUIS	3.700%
2237	FLORISSANT (X7)	ST LOUIS	3.700%
2247	FLORISSANT (X8)	ST LOUIS	3.700%
2295	FLORISSANT (X9)	ST LOUIS	3.700%
2315	FLORISSANT (X10)	ST LOUIS	3.700%
2463	FLORISSANT (X11)	ST LOUIS	3.700%
2278	FLORISSANT (T1)	ST LOUIS	3.700%
2343	FLORISSANT (T2)	ST LOUIS	3.700%
0552	FOLEY	LINCOLN	3.250%
0555	FORDLAND	WEBSTER	2.833%
0556	FOREST CITY	HOLT	3.500%
0558	FORISTELL	ST CHARLES	3.675%
1553	FORISTELL	WARREN	4.000%
0560	FORSYTH	TANEY	3.875%
0567	FRANKFORD	PIKE	3.000%
0568	FRANKLIN	HOWARD	4.500%
0569	FREDERICKTOWN	MADISON	3.000%
0570	FREEBURG	OSAGE	3.250%
0571	FREEMAN	CASS	2.250%
1536	FREMONT HILLS	CHRISTIAN	2.750%
0578	FRONTENAC	ST LOUIS	4.200%
0580	FULTON	CALLAWAY	3.500%
0581	GAINESVILLE	OZARK	3.500%
0582	GALENA	STONE	2.750%
0583	GALLATIN	DAVIESS	3.375%
0586	GARDEN CITY	CASS	3.250%
0588	GASCONADE	GASCONADE	2.875%

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE	
0592	GERALD	FRANKLIN	3.750%	INCREASE
0593	GERSTER	ST CLAIR	1.375%	
0596	GIDEON	NEW MADRID	2.250%	
0597	GILLIAM	SALINE	2.750%	
2240	GILMAN CITY	HARRISON	2.750%	
2377	GINGER BLUE	MCDONALD	3.000%	
0600	GLADSTONE	CLAY	3.375%	INCREASE
0601	GLASGOW	CHARITON	3.500%	
0602	GLASGOW	HOWARD	4.250%	
0607	GLENDALE	ST LOUIS	3.950%	
0613	GOLDEN CITY	BARTON	2.875%	
0614	GOODMAN	MCDONALD	3.000%	
0619	GOWER	BUCHANAN	2.350%	
0620	GOWER	CLINTON	2.250%	
0623	GRAIN VALLEY	JACKSON	3.625%	
2419	GRAIN VALLEY (Central Jackson County Fire Protection District)	JACKSON	4.125%	
0624	GRANBY	NEWTON	3.250%	
0625	GRANDIN	CARTER	2.000%	
0627	GRANDVIEW	JACKSON	3.625%	
0630	GRANT CITY	WORTH	3.875%	
0631	GRANTWOOD	ST LOUIS	3.700%	
0633	GRAVOIS MILLS	MORGAN	3.000%	
0637	GREEN CASTLE	SULLIVAN	3.250%	INCREASE
0638	GREEN CITY	SULLIVAN	4.250%	INCREASE
0639	GREENDALE	ST LOUIS	3.700%	
0640	GREENFIELD	DADE	3.375%	
1624	GREEN PARK	ST LOUIS	3.200%	
0641	GREEN RIDGE	PETTIS	3.000%	
1562	GREENTOP	ADAIR	2.875%	
0642	GREENTOP	SCHUYLER	3.500%	
0644	GREENVILLE	WAYNE	3.000%	
2443	GREENWOOD	CASS	3.250%	
0645	GREENWOOD	JACKSON	3.125%	
2369	GREENWOOD (Prairie Township Fire Protection District)	JACKSON	3.625%	
0651	HALE	CARROLL	3.250%	
0652	HALF WAY	POLK	1.500%	
0653	HALLSVILLE	BOONE	2.125%	
0655	HAMILTON	CALDWELL	4.000%	
0656	HANLEY HILLS	ST LOUIS	3.200%	
0657	HANNIBAL	MARION	4.375%	

**MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010**

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
0658	HANNIBAL	RALLS	4.750%
0660	HARDIN	RAY	3.000%
0662	HARRISBURG	BOONE	2.125%
0663	HARRISONVILLE	CASS	3.125%
0664	HARTSBURG	BOONE	1.625%
0666	HARTVILLE	WRIGHT	2.500%
0671	HAWK POINT	LINCOLN	3.250%
0672	HAYTI	PEMISCOT	3.500%
0673	HAYTI HEIGHTS	PEMISCOT	2.750%
0676	HAZELWOOD	ST LOUIS	4.200%
1616	HAZELWOOD (X1)	ST LOUIS	4.200%
1638	HAZELWOOD (X2)	ST LOUIS	4.200%
2171	HAZELWOOD (T1)	ST LOUIS	4.200%
2191	HAZELWOOD (T2)	ST LOUIS	4.200%
2456	HAZELWOOD (T3)	ST LOUIS	4.200%
0681	HENRIETTA	RAY	4.000%
0682	HERCULANEUM	JEFFERSON	4.125%
0683	HERMANN	GASCONADE	3.875%
0684	HERMITAGE	HICKORY	3.000%
0685	HIGBEE	RANDOLPH	3.000%
0686	HIGGINSVILLE	LAFAYETTE	3.875%
0688	HIGH HILL	MONTGOMERY	2.750%
0689	HIGHLANDVILLE	CHRISTIAN	3.250% INCREASE
0694	HILLSBORO	JEFFERSON	3.500%
0695	HILLSDALE	ST LOUIS	3.200%
0699	HOLCOMB	DUNKLIN	2.000%
0700	HOLDEN	JOHNSON	3.250%
0703	HOLLISTER	TANEY	3.875%
0705	HOLT	CLAY	3.375%
0706	HOLT	CLINTON	3.500%
0707	HOLTS SUMMIT	CALLAWAY	4.500%
0709	HOMESTOWN	PEMISCOT	2.250%
0710	HOPKINS	NODAWAY	2.500%
0712	HORNERSVILLE	DUNKLIN	1.875%
0715	HOUSTON	TEXAS	3.125%
0719	HOWARDVILLE	NEW MADRID	2.250%
0722	HUMANSVILLE	POLK	2.625%
0723	HUME	BATES	2.000%
0726	HUNNEWELL	SHELBY	3.500%
2408	HUNTSDALE	BOONE	1.625%

**MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010**

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE	
0729	HUNTSVILLE	RANDOLPH	3.000%	
0731	HURLEY	STONE	2.750%	
0735	IBERIA	MILLER	3.500%	
1550	INDEPENDENCE	CLAY	3.125%	
0740	INDEPENDENCE	JACKSON	3.375%	
2275	INDIAN POINT-VILLAGE OF	STONE	3.750%	
2042	INNSBROOK	WARREN	2.875%	
0742	IRONDALE	WASHINGTON	4.000%	
0744	IRON MOUNTAIN LAKE	ST FRANCOIS	2.750%	
0745	IRONTON	IRON	3.500%	DECREASE
0748	JACKSON	CAPE GIRARDEAU	2.500%	
0752	JAMESPORT	DAVISS	3.500%	
0754	JANE	MCDONALD	3.000%	
0755	JASPER	JASPER	2.975%	
0757	JEFFERSON CITY	CALLAWAY	3.500%	
0758	JEFFERSON CITY	COLE	3.500%	
0760	JENNINGS	ST LOUIS	4.200%	
1586	JENNINGS (X1)	ST LOUIS	4.200%	
1931	JENNINGS (T1)	ST LOUIS	4.200%	
1947	JENNINGS (T2)	ST LOUIS	4.200%	
2246	JENNINGS (T3)	ST LOUIS	4.200%	
2279	JENNINGS (T4)	ST LOUIS	4.200%	
2280	JENNINGS (T5)	ST LOUIS	4.200%	
2281	JENNINGS (T6)	ST LOUIS	4.200%	
2477	JENNINGS (T7)	ST LOUIS	4.200%	NEW
0763	JONESBURG	MONTGOMERY	3.250%	
0764	JOPLIN	JASPER	3.600%	
0765	JOPLIN	NEWTON	3.500%	
1531	JOSEPHVILLE	ST CHARLES	2.675%	
0767	KAHOKA	CLARK	3.000%	
1545	KANSAS CITY	CASS	3.625%	
0769	KANSAS CITY	CLAY	3.250%	
0770	KANSAS CITY	JACKSON	3.500%	
0771	KANSAS CITY	PLATTE	3.750%	
0772	KEARNEY	CLAY	2.875%	
0773	KELSO	SCOTT	2.000%	
0774	KENNETT	DUNKLIN	2.250%	INCREASE
0778	KIDDER	CALDWELL	3.500%	
2271	KIMBERLING CITY	STONE	4.250%	
2262	KIMMSWICK	JEFFERSON	4.375%	

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE	
0782	KING CITY	GENTRY	2.500%	
0783	KINGDOM CITY	CALLAWAY	3.500%	
0786	KINLOCH	ST LOUIS	3.950%	
2325	KINLOCH (T1)	ST LOUIS	3.950%	
0787	KIRBYVILLE	TANEY	2.875%	
0788	KIRKSVILLE	ADAIR	3.625%	
0789	KIRKWOOD	ST LOUIS	3.950%	
1587	KIRKWOOD (X1)	ST LOUIS	3.950%	
1639	KIRKWOOD (T2)	ST LOUIS	3.950%	
0792	KNOB NOSTER	JOHNSON	3.750%	
0797	KOSHKONONG	OREGON	4.500%	
0800	LA BELLE	LEWIS	3.875%	INCREASE
0801	LACLEDE	LINN	2.500%	
0802	LADDONIA	AUDRAIN	3.375%	INCREASE
0803	LADUE	ST LOUIS	3.950%	
0804	LA GRANGE	LEWIS	3.875%	INCREASE
0806	LAKE LOTAWANA	JACKSON	2.375%	
2371	LAKE LOTAWANA (Prairie Township Fire Protection District)	JACKSON	2.875%	
0808	LAKE OZARK	CAMDEN	3.750%	
0809	LAKE OZARK	MILLER	3.500%	
0811	LAKESHIRE	ST LOUIS	3.200%	
0815	LAKE ST LOUIS	ST CHARLES	3.175%	
0821	LAKE WINNEBAGO	CASS	2.250%	
2253	LAMAR	BARTON	3.500%	
0826	LA MONTE	PETTIS	3.000%	
0828	LANAGAN	MCDONALD	4.000%	
0829	LANCASTER	SCHUYLER	3.000%	
0832	LA PLATA	MACON	3.375%	
0837	LATHROP	CLINTON	2.500%	
2415	LAURIE	CAMDEN	3.750%	
0840	LAURIE	MORGAN	3.500%	
0841	LAWSON	CLAY	2.875%	
0842	LAWSON	RAY	3.500%	
0843	LEADINGTON	ST FRANCOIS	4.250%	
0844	LEADWOOD	ST FRANCOIS	2.750%	
0847	LEBANON	LACLEDE	3.000%	
1528	LEE'S SUMMIT	CASS	3.500%	
0849	LEE'S SUMMIT	JACKSON	3.375%	
0850	LEETON	JOHNSON	3.250%	
0858	LEVASY	JACKSON	2.125%	

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
0860	LEWISTOWN	LEWIS	3.875% INCREASE
0861	LEXINGTON	LAFAYETTE	4.125%
2255	LIBERAL	BARTON	2.500%
0863	LIBERTY	CLAY	3.375%
0864	LICKING	TEXAS	3.000%
0866	LILBOURN	NEW MADRID	2.250%
0867	LINCOLN	BENTON	3.375%
0868	LINN	OSAGE	3.250%
0869	LINN CREEK	CAMDEN	3.250%
0874	LOCKWOOD	DADE	3.250%
1653	LOMA LINDA	NEWTON	1.875%
0878	LONE JACK	JACKSON	3.125%
0884	LOUISIANA	PIKE	3.500%
0886	LOWRY CITY	ST CLAIR	2.750%
0902	MACKS CREEK	CAMDEN	2.250%
0904	MACON	MACON	3.375%
0905	MADISON	MONROE	2.500%
0906	MAITLAND	HOLT	3.500%
0907	MALDEN	DUNKLIN	2.500%
0908	MALTA BEND	SALINE	2.625%
0909	MANCHESTER	ST LOUIS	3.950%
2394	MANCHESTER (T1)	ST LOUIS	3.950%
1588	MANCHESTER (X1)	ST LOUIS	3.950%
1640	MANCHESTER (X2)	ST LOUIS	3.950%
1928	MANCHESTER (X3)	ST LOUIS	3.950%
2161	MANCHESTER (X4)	ST LOUIS	3.950%
0911	MANSFIELD	WRIGHT	2.375%
0913	MAPLEWOOD	ST LOUIS	4.200%
1938	MAPLEWOOD (T1)	ST LOUIS	4.200%
2309	MAPLEWOOD (T2)	ST LOUIS	4.200%
0914	MARBLE HILL	BOLLINGER	3.125%
1555	MARCELINE	CHARITON	3.250%
0915	MARCELINE	LINN	3.000%
0917	MARIONVILLE	LAWRENCE	4.000%
0918	MARLBOROUGH	ST LOUIS	3.950%
0919	MARQUAND	MADISON	3.500%
0920	MARSHALL	SALINE	3.125%
0921	MARSHFIELD	WEBSTER	3.833%
0922	MARSTON	NEW MADRID	3.750%
0923	MARTHASVILLE	WARREN	3.500%

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE	
0924	MARTINSBURG	AUDRAIN	3.875%	INCREASE
0926	MARYLAND HEIGHTS	ST LOUIS	3.200%	
1589	MARYLAND HEIGHTS (X1)	ST LOUIS	3.200%	
1641	MARYLAND HEIGHTS (X2)	ST LOUIS	3.200%	
1642	MARYLAND HEIGHTS (T1)	ST LOUIS	3.200%	
2293	MARYLAND HEIGHTS (X3)	ST LOUIS	3.200%	
2312	MARYLAND HEIGHTS (T2)	ST LOUIS	3.200%	
2342	MARYLAND HEIGHTS (T3)	ST LOUIS	3.200%	
0929	MARYVILLE	NODAWAY	3.750%	
0931	MATTHEWS	NEW MADRID	3.750%	
0933	MAYSVILLE	DEKALB	3.250%	
0938	MEMPHIS	SCOTLAND	2.250%	
1542	MERRIAM WOODS	TANEY	3.375%	
0944	META	OSAGE	2.750%	
0946	MEXICO	AUDRAIN	3.875%	INCREASE
0950	MIDDLETOWN	MONTGOMERY	2.750%	
0953	MILAN	SULLIVAN	3.750%	INCREASE
0956	MILLER	LAWRENCE	3.750%	
0965	MINER	SCOTT	3.000%	
0970	MOBERLY	RANDOLPH	4.000%	
0972	MOKANE	CALLAWAY	2.500%	
0973	MOLINE ACRES	ST LOUIS	3.200%	
2341	MOLINE ACRES (T1)	ST LOUIS	3.200%	
0974	MONETT	BARRY	3.000%	
0975	MONETT	LAWRENCE	3.250%	
0976	MONROE CITY	MARION	3.625%	
0977	MONROE CITY	MONROE	3.500%	
1538	MONROE CITY	RALLS	4.000%	
0979	MONTGOMERY CITY	MONTGOMERY	3.250%	
0983	MONTROSE	HENRY	2.500%	
0987	MOREHOUSE	NEW MADRID	2.250%	
0988	MORLEY	SCOTT	2.000%	
0990	MORRISVILLE	POLK	2.000%	
0989	MORRISON	GASCONADE	2.875%	
0992	MOSBY	CLAY	1.875%	
0993	MOSCOW MILLS	LINCOLN	3.750%	
0995	MOUND CITY	HOLT	4.000%	
1558	MOUNTAIN GROVE	TEXAS	3.500%	
0997	MOUNTAIN GROVE	WRIGHT	3.000%	
0998	MOUNTAIN VIEW	HOWELL	2.937%	

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
1002	MOUNT VERNON	LAWRENCE	3.500%
1007	NAYLOR	RIPLEY	3.000%
1010	NEELYVILLE	BUTLER	2.000%
1012	NEOSHO	NEWTON	3.375%
1014	NEVADA	VERNON	3.500%
1016	NEW BLOOMFIELD	CALLAWAY	3.000%
1018	NEWBURG	PHELPS	3.125% INCREASE
1019	NEW CAMBRIA	MACON	2.875%
1021	NEW FLORENCE	MONTGOMERY	3.750%
1022	NEW FRANKLIN	HOWARD	4.500%
1026	NEW HAVEN	FRANKLIN	4.250%
1027	NEW LONDON	RALLS	4.000%
1028	NEW MADRID	NEW MADRID	2.750%
1030	NEW MELLE	ST CHARLES	3.675%
1036	NIANGUA	WEBSTER	3.333%
1037	NIXA	CHRISTIAN	3.250%
1040	NOEL	MCDONALD	3.875%
1041	NORBORNE	CARROLL	2.750%
1042	NORMANDY	ST LOUIS	4.200%
2466	NORMANDY (T1)	ST LOUIS	4.200%
1043	NORTH KANSAS CITY	CLAY	2.375%
1045	NORTHMOOR	PLATTE	2.875%
1047	NORTHWOODS	ST LOUIS	3.950%
1049	NORWOOD	WRIGHT	3.000%
1054	OAK GROVE (VILLAGE)	FRANKLIN	3.750%
2045	OAK GROVE	JACKSON	3.625%
2046	OAK GROVE	LAFAYETTE	4.125%
1059	OAKS (VILLAGE)	CLAY	2.625%
1056	OAKLAND	ST LOUIS	3.700%
1060	OAKVIEW	CLAY	2.875%
1067	ODESSA	LAFAYETTE	4.125%
1068	O'FALLON	ST CHARLES	3.675%
1072	OLD MONROE	LINCOLN	3.750%
1074	OLIVETTE	ST LOUIS	4.200%
1600	OLIVETTE (T1)	ST LOUIS	4.200%
1077	ORAN	SCOTT	2.500%
1080	ORONOGO	JASPER	2.975% INCREASE
1081	ORRICK	RAY	4.000%
1082	OSAGE BEACH	CAMDEN	3.250%
1083	OSAGE BEACH	MILLER	3.500%

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE	
1088	OSCEOLA	ST CLAIR	1.875%	
1090	OTTERVILLE	COOPER	3.000%	
1092	OVERLAND	ST LOUIS	3.450%	
1093	OWENSVILLE	GASCONADE	4.125%	
1095	OZARK	CHRISTIAN	3.750%	
1097	PACIFIC	FRANKLIN	3.750%	
1098	PACIFIC	ST LOUIS	3.700%	
1099	PAGEDALE	ST LOUIS	3.950%	
2472	PAGEDALE (T1)	ST LOUIS	3.950%	NEW
1101	PALMYRA	MARION	3.875%	
1102	PARIS	MONROE	3.500%	
1602	PARK HILLS	ST FRANCOIS	4.250%	
1104	PARKVILLE	PLATTE	2.875%	
1105	PARKWAY	FRANKLIN	4.750%	
1106	PARMA	NEW MADRID	3.250%	
1108	PASADENA HILLS	ST LOUIS	3.200%	
1109	PASADENA PARK	ST LOUIS	3.200%	
2245	PATTONSBURG	DAVISS	3.500%	
1118	PECULIAR	CASS	3.750%	
1123	PERRY	RALLS	3.500%	
1124	PERRYVILLE	PERRY	3.500%	
1126	PEVELY	JEFFERSON	4.125%	
1129	PHILLIPSBURG	LACLEDE	1.500%	
1131	PIEDMONT	WAYNE	3.500%	
1132	PIERCE CITY	LAWRENCE	4.375%	INCREASE
2327	PIERPONT (VILLAGE)	BOONE	1.625%	
1133	PILOT GROVE	COOPER	4.000%	
1134	PILOT KNOB	IRON	3.500%	DECREASE
1135	PINE LAWN	ST LOUIS	3.700%	
1136	PINEVILLE	MCDONALD	3.500%	
1140	PLATO	TEXAS	2.500%	
1141	PLATTE CITY	PLATTE	3.750%	
1142	PLATTE WOODS	PLATTE	2.875%	
1143	PLATTSBURG	CLINTON	3.000%	
1145	PLEASANT HILL	CASS	3.750%	
2411	PLEASANT HILL	JACKSON	3.625%	
1146	PLEASANT HOPE	POLK	2.500%	
1147	PLEASANT VALLEY	CLAY	4.375%	
1154	POLO	CALDWELL	4.000%	
1159	POPLAR BLUFF	BUTLER	3.250%	

**MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010**

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
1160	PORTAGE DES SIOUX	ST CHARLES	2.675%
1161	PORTAGEVILLE	NEW MADRID	2.750%
1163	POTOSI	WASHINGTON	4.000%
1173	PRESTON	HICKORY	2.500%
1174	PRINCETON	MERCER	3.250%
1179	PURDY	BARRY	3.250%
1180	PUXICO	STODDARD	2.000%
1181	QUEEN CITY	SCHUYLER	4.500%
1184	QULIN	BUTLER	2.500%
1534	RANDOLPH	CLAY	2.375%
1189	RAYMORE	CASS	4.250%
1190	RAYTOWN	JACKSON	3.875%
1195	REDINGS MILL	NEWTON	1.375%
2273	REEDS SPRING	STONE	4.250%
1201	REPUBLIC	GREENE	3.500%
2366	REPUBLIC	CHRISTIAN	4.000%
1207	RICH HILL	BATES	3.000%
1208	RICHLAND	CAMDEN	4.250%
1209	RICHLAND	LACLEDE	4.000%
1210	RICHLAND	PULASKI	3.750%
1211	RICHMOND	RAY	4.000%
1212	RICHMOND HEIGHTS	ST LOUIS	4.200%
2311	RICHMOND HEIGHTS (T2)	ST LOUIS	4.200%
2395	RICHMOND HEIGHTS (T3)	ST LOUIS	4.200%
2242	RIDGEWAY	HARRISON	3.500%
1217	RISCO	NEW MADRID	2.250%
1609	RIVER BEND	JACKSON	2.125%
1220	RIVERSIDE	PLATTE	2.375%
1221	RIVERVIEW	ST LOUIS	3.200%
1229	ROCHEPORT	BOONE	2.625%
1230	ROCKAWAY BEACH	TANEY	3.875%
1232	ROCK HILL	ST LOUIS	4.200%
1934	ROCK HILL (T1)	ST LOUIS	4.200%
2344	ROCK HILL (T3)	ST LOUIS	4.200%
2392	ROCK HILL (T4)	ST LOUIS	4.200%
1233	ROCK PORT	ATCHISON	4.000%
1235	ROCKVILLE	BATES	2.000%
1239	ROGERSVILLE	GREENE	3.250%
1240	ROGERSVILLE	WEBSTER	3.833%
1241	ROLLA	PHELPS	3.625% INCREASE

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE	
1244	ROSEBUD	GASCONADE	3.375%	INCREASE
1253	RUSSELLVILLE	COLE	2.500%	
1254	RUTLEDGE	SCOTLAND	2.250%	
1258	ST ANN	ST LOUIS	4.450%	
2454	ST ANN (T1)	ST LOUIS	4.450%	
1261	ST CHARLES	ST CHARLES	3.175%	
1262	ST CLAIR	FRANKLIN	4.750%	
1264	ST ELIZABETH	MILLER	2.500%	
1265	STE GENEVIEVE	STE GENEVIEVE	4.000%	
1266	ST GEORGE	ST LOUIS	3.200%	
1267	ST JAMES	PHELPS	3.625%	INCREASE
1268	ST JOHN	ST LOUIS	3.700%	
2160	ST JOHN (T7)	ST LOUIS	3.700%	
2233	ST JOHN (T8)	ST LOUIS	3.700%	
1269	ST JOSEPH	BUCHANAN	3.475%	
1270	ST LOUIS	ST LOUIS CITY	4.266%	
1271	ST MARTINS	COLE	2.500%	
1272	ST MARY	STE GENEVIEVE	3.500%	
1275	ST PETERS	ST CHARLES	3.275%	
1276	ST ROBERT	PULASKI	3.500%	
1277	ST THOMAS	COLE	2.500%	
1603	SAGINAW	NEWTON	1.875%	
1278	SALEM	DENT	2.500%	
1279	SALISBURY	CHARITON	2.625%	
1283	SARCOXIE	JASPER	2.975%	
1284	SAVANNAH	ANDREW	4.200%	
1986	SCOTSDALE	JEFFERSON	3.625%	
1549	SCOTT CITY	CAPE GIRARDEAU	2.750%	
1289	SCOTT CITY	SCOTT	2.750%	
1290	SEDALIA	PETTIS	3.375%	
1292	SELIGMAN	BARRY	3.500%	INCREASE
1293	SENATH	DUNKLIN	2.000%	
1294	SENECA	NEWTON	2.875%	
1295	SEYMOUR	WEBSTER	3.208%	
1297	SHELBINA	SHELBY	4.250%	
1298	SHELBYVILLE	SHELBY	3.500%	
1299	SHELDON	VERNON	2.500%	
1305	SHREWSBURY	ST LOUIS	4.200%	
1307	SIKESTON	NEW MADRID	3.750%	
1308	SIKESTON	SCOTT	3.500%	

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
1309	SILEX	LINCOLN	3.250%
1311	SILVER CREEK	NEWTON	2.375%
1313	SKIDMORE	NODAWAY	2.500%
1314	SLATER	SALINE	3.625%
1316	SMITHTON	PETTIS	2.000%
2185	SMITHVILLE	CLAY	2.875%
1325	SOUTH WEST CITY	MCDONALD	3.750%
1327	SPARTA	CHRISTIAN	3.250%
1328	SPICKARD	GRUNDY	2.500%
1331	SPRINGFIELD	GREENE	3.375%
1333	SQUIRES	DOUGLAS	1.500%
1334	STANBERRY	GENTRY	2.000%
1338	STEELE	PEMISCOT	3.000% INCREASE
1339	STEELVILLE	CRAWFORD	4.250%
1341	STELLA	NEWTON	1.375%
1343	STEWARTSVILLE	DEKALB	3.875%
1344	STOCKTON	CEDAR	3.750%
1348	STOUTLAND	CAMDEN	2.250%
1349	STOUTLAND	LACLEDE	2.000%
1351	STOVER	MORGAN	3.000%
1352	STRAFFORD	GREENE	2.750%
1355	STURGEON	BOONE	3.125%
1357	SUGAR CREEK	CLAY	2.875%
1358	SUGAR CREEK	JACKSON	3.125%
1359	SULLIVAN	CRAWFORD	4.250%
1360	SULLIVAN	FRANKLIN	4.250%
1362	SUMMERSVILLE	SHANNON	2.500%
1363	SUMMERSVILLE	TEXAS	3.000%
1366	SUNRISE BEACH	CAMDEN	3.750%
1367	SUNRISE BEACH	MORGAN	3.500%
1368	SUNSET HILLS	ST LOUIS	3.950%
1592	SUNSET HILLS (X1)	ST LOUIS	3.950%
1649	SUNSET HILLS (X2)	ST LOUIS	3.950%
1650	SUNSET HILLS (X3)	ST LOUIS	3.950%
1654	SUNSET HILLS (X4)	ST LOUIS	3.950%
1927	SUNSET HILLS (X5)	ST LOUIS	3.950%
2156	SUNSET HILLS (X6)	ST LOUIS	3.950%
1370	SWEET SPRINGS	SALINE	4.125%
1379	TANEYVILLE	TANEY	2.875%
1380	TAOS	COLE	2.500%

**MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010**

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE	
1381	TARKIO	ATCHISON	4.250%	
1388	THAYER	OREGON	3.500%	
1389	THEODOSIA	OZARK	3.500%	
1399	TIPTON	MONITEAU	3.000%	
1400	TOWN AND COUNTRY	ST LOUIS	3.950%	
1593	TOWN AND COUNTRY (X1)	ST LOUIS	3.950%	
1594	TOWN AND COUNTRY (X2)	ST LOUIS	3.950%	
1401	TRACY	PLATTE	2.875%	
1403	TRENTON	GRUNDY	3.500%	
1404	TRIMBLE	CLINTON	2.500%	
1406	TROY	LINCOLN	3.750%	
1407	TRUESDALE	WARREN	3.500%	
1412	TUSCUMBIA	MILLER	2.500%	
1413	TWIN OAKS	ST LOUIS	3.950%	
1596	TWIN OAKS (X1)	ST LOUIS	3.950%	
1417	UNION	FRANKLIN	4.250%	INCREASE
1420	UNIONVILLE	PUTNAM	2.875%	
1421	UNITY VILLAGE	JACKSON	3.375%	
1422	UNIVERSITY CITY	ST LOUIS	4.200%	
1423	UPLANDS PARK	ST LOUIS	3.200%	
1424	URBANA	DALLAS	3.500%	
1425	URICH	HENRY	3.000%	
1428	VALLEY PARK	ST LOUIS	3.700%	
1597	VALLEY PARK (X1)	ST LOUIS	3.700%	
1598	VALLEY PARK (X2)	ST LOUIS	3.700%	
1601	VALLEY PARK (T1)	ST LOUIS	3.700%	
1619	VALLEY PARK (X3)	ST LOUIS	3.700%	
1620	VALLEY PARK (X4)	ST LOUIS	3.700%	
1621	VALLEY PARK (X5)	ST LOUIS	3.700%	
2464	VALLEY PARK (X6)	ST LOUIS	3.700%	
2471	VALLEY PARK (T2X6)	ST LOUIS	3.700%	
1429	VAN BUREN	CARTER	2.500%	
1430	VANDALIA	AUDRAIN	3.875%	INCREASE
1431	VANDIVER	AUDRAIN	3.375%	INCREASE
1434	VELDA	ST LOUIS	3.200%	
1527	VELDA VILLAGE HILLS	ST LOUIS	3.200%	
1435	VERONA	LAWRENCE	3.500%	
1436	VERSAILLES	MORGAN	3.500%	
1438	VIBURNUM	IRON	2.500%	DECREASE
1441	VIENNA	MARIES	3.666%	INCREASE

**MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010**

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
1537	VILLAGE OF FOUR SEASONS	CAMDEN	2.750%
1443	VINITA PARK	ST LOUIS	3.200%
1444	VINITA TERRACE	ST LOUIS	3.200%
1451	WALNUT GROVE	GREENE	2.250%
1454	WARDELL	PEMISCOT	2.500%
1455	WARDSVILLE	COLE	2.500%
1456	WARRENSBURG	JOHNSON	3.625%
1457	WARRENTON	WARREN	3.750%
1458	WARSAW	BENTON	3.875%
1459	WARSON WOODS	ST LOUIS	3.450%
1460	WASHBURN	BARRY	3.250%
1461	WASHINGTON	FRANKLIN	4.125%
1464	WAVERLY	LAFAYETTE	4.125%
1465	WAYLAND	CLARK	3.000%
1466	WAYNESVILLE	PULASKI	3.500%
1469	WEAUBLEAU	HICKORY	3.000%
1470	WEBB CITY	JASPER	3.475%
1471	WEBSTER GROVES	ST LOUIS	4.200%
2157	WEBSTER GROVES (T1)	ST LOUIS	4.200%
1944	WELDON SPRING	ST CHARLES	2.175%
1475	WELLSTON	ST LOUIS	3.450%
1476	WELLSVILLE	MONTGOMERY	3.500%
1478	WENTZVILLE	ST CHARLES	3.675%
1483	WESTON	PLATTE	3.250%
1484	WESTPHALIA	OSAGE	2.750%
2286	WESTPHALIA (Maries-Osage Ambulance District)	OSAGE	3.250%
2320	WESTPHALIA (Osage Ambulance District)	OSAGE	3.250%
1485	WEST PLAINS	HOWELL	2.937%
2189	WEST SULLIVAN	CRAWFORD	4.000%
1488	WHEATLAND	HICKORY	3.500%
1489	WHEATON	BARRY	2.125%
1496	WILBUR PARK	ST LOUIS	3.200%
1626	WILDWOOD	ST LOUIS	3.200%
2334	WILDWOOD (X1)	ST LOUIS	3.200%
1497	WILLARD	GREENE	3.250%
1500	WILLIAMSVILLE	WAYNE	2.500%
1501	WILLOW SPRINGS	HOWELL	2.687%
1504	WINCHESTER	ST LOUIS	3.200%
1505	WINDSOR	HENRY	2.500%
1532	WINDSOR	PETTIS	2.500%

MISSOURI DEPARTMENT OF REVENUE
MOTOR VEHICLE BUREAU
LOCAL SALES TAX RATE CHART
(Rev. 9/2010)
TO BE USED FOR THE MONTHS OF
OCTOBER, NOVEMBER AND DECEMBER 2010

The local sales tax is to be collected on the purchase price of motor vehicles, trailers, watercraft, and motors at the time application is made for title, if the address of the applicant is within a city or county listed below. This rate is in addition to the state tax rate of 4.225%.

CITY SALES TAX RATES

The tax rates below apply if you live inside the city limits and your city imposes a local sales tax.

SITE CODE	CITY NAME	COUNTY NAME	TAX RATE
2378	WINDSOR PLACE	COOPER	3.000%
1507	WINFIELD	LINCOLN	3.750%
1509	WINONA	SHANNON	3.000%
1515	WOODS HEIGHTS	RAY	3.000%
1516	WOODSON TERRACE	ST LOUIS	4.450%
1521	WRIGHT CITY	WARREN	3.750%
1522	WYACONDA	CLARK	3.000%
1523	WYATT	MISSISSIPPI	2.750%

Bold lettering and asterisks indicates a rate change.

"T" plus a number in parentheses indicates a tax increment finance (T.I.F.) area.

"X" plus a number in parentheses indicates an annexation area.

"T" plus a number and "X" plus a number in parentheses indicate a tax increment finance (T.I.F.) and annexation area both.